NCEP The Assimilation of Satellite Radiances at NCEP ### **Andrew Collard, Daryl Kleist,** John Derber, David Groff, Xu Li, **Emily Liu, Quanhua Liu, Russ Treadon** Paul van Delst, Yanqiu Zhu ### **Plan of the Presentation** - Currently Assimilated Satellite Radiances - Upgrades for QY14 implementation: - Resolution Changes - Radiative Transfer (CRTM) - SSMIS - Upgrades for QY15 Implementation - Near Sea Surface Temperature (NSST) - Cloudy Radiance ## Satellite Radiances Assimilated in NCEP Global Model - GOES-15 Sounder - Channels 1-15 - SEVIRI - Meteosat 10 Channels 5-6 - AMSU-A - NOAA-15 Ch.1-10,12-13,15 - NOAA-18 Ch.1-8,10-13,15 - NOAA-19 Ch.1-7,9-13,15 - MetOp-A Ch.1-6,9-13,15 - MetOp-B Ch.1-13,15 - Aqua Ch.6,8-13 - ATMS - SNPP Ch. 1-14, 16-22 - SSMIS - F17 Ch. 1-3,5-7,24 - F18 Ch. 1-7, 24 - MHS - NOAA-18 Ch 1-5 - NOAA-19 Ch 1-5 - MetOp-A Ch 1-5 - MetOp-B Ch 1-5 - HIRS - MetOp-A Ch. 2-15 - AIRS - Aqua 120 Channels - IASI - MetOp-A 165 Channels - MetOp-B 165 Channels - CrIS - 84 Channels In Fall 2014 Operational Upgrade # EnKF/DA-Resolution components in T1534 GFS Package #### **Resolution for Data Assimilation** #### **Current operations** Analysis done on linear grid that corresponds to the model truncation: T574 – 1152 x 576 However, the 80 member ensemble that prescribes 75% of the solution is at $T254 - 512 \times 256$. ### Proposed configuration for T1534 SL (3072 x 1536) GFS Increase 80 member EnKF resolution to T574 (SL) Compute GSI-hybrid analysis increment at the ensemble resolution (T574 – 1152 x 576) 75% of the solution is driven by information at this (or coarser) resolution already Increment is transformed to wave space and added to full resolution background ## **CRTM Upgrade** ### FASTEM-5 October 1 2014 NASA Sounder Science Team Meeting ## **SSMIS** (Emily Liu) ### **SSMIS F18 Bias Characteristics** - Ascending and descending biases are significant (summer season is worse) - October 1 2014 NASA Sounder Science Team Meeting Ascending pass is warmer than the descending pass ### **Variational Bias Correction Scheme** Variational bias correction provides an automatic inter-calibration of the observing system in the context of the forecast model, producing bias corrections that improve the consistency of the information entering the analysis For instruments other than SSMIS the bias correction is calculated using five air-mass predictors and four scan angle predictors For SSMIS a variety of different additional predictors were tried based on experience Bias correction predictors used are: at the Met Office, NRL and ECMWF | Air-mass | | | | | SSMIS specific | | Scan angle (θ) | | | | |-----------------|-----------------|--------------------------|---------------|-------------------------|------------------------------|----------|----------------|------------|------------|---| | const
offset | zenith
angle | cloud
liquid
water | lapse
rate | lapse
rate
square | node [*] × cos(lat) | sin(lat) | $ heta^4$ | θ^3 | θ^2 | θ | *node is +1 if ascending, -1 if descending ## **Application of NWP Bias Correction for SSMIS F18** NASA Sounder Science Team Meeting ...October 1 2014... ### **Application of NWP Noise Reduction for SSMIS** - By design SSMIS oversamples the brightness temperature field at relatively high noise - Must apply spatial averaging before assimilating the data to reduce the noise - A spatial averaging scheme was implemented inside of analysis(GSI) for SSMIS ## Impact of Assimilating SSMIS into **Current Operational System (1)** 15 Jan to 30 Mar 2012 (00Z cycles only) - Impact is not significant in northern hemisphere Marginally significant positive impact in southern hemisphere October 1 2014 NASA Sounder Science Team Meeting ## Impact of Assimilating SSMIS into Current Operational System (2) Tropical (20°N-20°S) 0 to 5 Day Wind Forecast RMS Errors 15 Jan to 30 Mar 2012 (00Z cycles only) # Near Sea Surface Temperature (NSST) ### What is NSST (Near-Surface Sea Temperature)? NSST is a **T-Profile** just below the sea surface. Here, only the vertical thermal structure due to diurnal thermocline layer warming and thermal skin layer cooling is resolved $$T(z,t) = T_f(z_w,t) + T_w'(z,t) - T_c'(z,t)$$ $$z \in [0, z_w]$$ #### **Diurnal Warming Profile** $$T'_{w}(z) = (1 - z / z_{w}) T'_{w}(0)$$ #### Skin Layer Cooling Profile $$T_c'(z) = (1 - z / \delta_c) T_c'(0)$$ ### Current oceanic component (SST) in the NCEP GFS ### The NSST within the NCEP $$T_{crtm}(z_{ch}, t) = T_f(t_0) + T_w'(z_{ch}, t) - T_c'(z_{ch}, t)$$ Histogram of (O – B) for SST verified vs buoys, S.Mid (20S – 50S). Jan. 2011 Hitogram of (O-B) for IASI satellite radiance. CH-211, Jan. 2011. S.Mid.Pac The impact of SST on Quality Controls in the use of satellite radiance Solid: EXP; Dashed: CTL cld: Cloud detection test stc: Surface temperature test tzr: Tz physical retrieval based test ## **All-Sky Radiance Assimilation** ## Information content of AMSU-A Hurricane Sandy captured by Metop-A AMSU-A ## Quality control for all-sky condition - To assimilate AMSU-A radiances with nonprecipitating clouds, channel 4 cloud check was removed from QC - Precipitation screening criteria (empirical) - Linearized form of the Grody scattering index (1999) - Channel 6 residual check for scattering effect from frozen Tb departure samples calculated from first-guess profiles of the all-sky experiment using error model #1 (No QC, QC, Error Model#2) ## Impact of cloudy radiances on forecast 500 hPa anomaly correlation of geopotential height ### **Other Cloudy Radiance Projects** - Infrared All-Sky Radiances - Focussing on IASI water vapor band - Cloud Cleared IR Radiances - CrlS radiances cloud-cleared inside the GSI data assimilation system - Assimilation of IR radiances with cloud as sink variable - See Will McCarty's talk ## Summary - The Global Forecast System upgrade in Fall 2014 will include - Model resolution upgrade to T1534 with T 574 analysis and EnKF ensemble - Assimilation of IASI MetOp-B & SSMIS - Improved CRTM and bias correction - **Ongoing Projects include** - **Sea Surface Temperature Analysis improvements** - All Sky Radiance Assimilation ## Questions?